CO₂ Capture Systems Using Amine Enhanced Solid Sorbents Thomas J. Tarka¹ Jared P. Ciferno² McMahan L. Gray² Daniel Fauth² 1: Energetics, Incorporated ²: National Energy Technology Laboratory (NETL) 5th Annual Conference on Carbon Capture & Sequestration ## **Systems Analysis Objective** Analyze Detailed Component Costs for Capture & Storage to: - Determine where the R&D should be focused - Includes both NETL in-house R & D and Externally Funded R & D - Determine "best case" potential for R&D technologies ## Systems Analysis Objective: Scale-Up ### **Laboratory Scale** Technically Possible? Scale-up Economically Feasible? 500 MW Commercial Power Plant - 0.1 ft³ Reactor Volume - 0.27 scf per minute - 57,000 ft³ Reactor Volume - 1,200,000 scf per minute ## Systems Analysis Level of Detail ### **Amine Enhanced Sorbents** - Use the same type of amine chemicals as found in conventional wet scrubbers - Amine molecules attached to solid pellets rather than dissolved in water #### Substrate - Meso-porous silica (SBA-15), PMMA, etc. - Amine binds to hydroxyl (-OH) sites on surface ### Amine Testing primary, secondary, and tertiary ## **Amine Enhanced Sorbent Advantages** ### 1. Uses less energy - ↓ Heat Capacity (Do not need to heat water) - Use less stripping steam to regenerate CO₂ #### **Amine Enhanced Sorbents** Heat Capacity (Btu/lb-°F) 0.3 **∆T Regeneration** 80°F Regeneration Energy (Btu/lb CO₂) Sensible 40 Reaction + 580* Vaporization + 0 Total = 620 ### 30% MEA [1] Heat Capacity (Btu/lb-°F) 0.9 △T Regeneration 105°F VS. | Regeneration Energy (Btu/lb CO ₂) | | | | | | |---|---------|--|--|--|--| | Sensible | 941 | | | | | | Reaction | + 703 | | | | | | Vaporization | + 290 | | | | | | Total | = 1,934 | | | | | #### Reference: ^{1.} Gottlicher,G., *The Energetics of Carbon Dioxide Capture in Power Plants*, U.S. Department of Energy, National Energy Technology Laboratory, 1999 ## **Amine Enhanced Sorbent Advantages** ### 2. Higher CO₂ carrying capacity per lb of sorbent | | 30% MEA | Amine Sorbent | |---|-----------------|-----------------| | Density (lb/ft³) | 22 | 44 | | Working Capacity (lb CO ₂ /lb sorbent) | 0.052 | 0.264 | | Mass sorbent per pound CO ₂ | 19 lbs solution | 3.8 lbs sorbent | | Volume per Pound CO ₂ (ft ³ /lb CO ₂) | 0.8 | 0.08 | 10x decrease in volume to treat equivalent amount of CO₂ VS. # PC with Amine Enhanced Sorbent CO₂ Capture Where does it fit? *Decreased separation driving force # Technical Approach Overview ### 1. CO₂ Capture System Conceptual Design - Model fixed and fluidized bed systems - Standard mass and energy balance around CO₂ removal process - △P calculated from "Unit Operations of Chemical Engineering", McCabe, Smith, and Harriot, 5th Ed." - Perform heat integration and performance optimization - Preliminary absorber design based on boundary conditions - Calculate parasitic power load for CO₂ removal system - CO₂ compression load - Lost power due to steam use in sorbent regeneration - Sorbent transport load - Fan load to overcome pressure drop ### 2. Integrate CO₂ Capture system into existing plant - Determine impact on plant performance (cost and efficiency) - Spreadsheet approach → Uses existing power plant designs ## **Technical Approach** Overview (continued) # 3. Enter performance and cost data into NETL Economic Model - EXCEL Spreadsheet based - Builds on previous analyses and allows comparison with other technologies reviewed ### 4. Perform sensitivity analyses to optimize system design ## **Technical Approach** ### Design Constraints ### 1. Flue gas flow rate of 1,200,000 acfm - Based on a 400 MW_{net} Supercritical PC Plant - 14 vol% CO₂ - 130° F, 14-17 psia ### 2. 90% CO₂ removal efficiency - DOE Program Goal - Equates to 9,000 tons of CO₂ per day ### 3. Pressure drop of less than 6 psi Double that of MEA System ### 4. Geometry - Maximum absorber diameter of 30 ft - Maximum absorber height of 100 ft - Footprint of less than 10,000 ft² # Amine Enhanced Solid Sorbent Specification #### 1. SBA-15 Silica Substrate Particle Diameter: 50-100 μm • Density: **2.6 g/cm**³ **2**. Capacity: 6 moles CO₂ per kg sorbent 3. Cost Estimate: \$10/kg of sorbent 4. Regen Time: 30-60 minutes ### 5. Operating Conditions Absorption: 120-160° F Regeneration: 230-250° F 6. Replacement: Every 2 years ## **Challenges to Implementation** ### 1. <u>Pressure Drop....Pressure Drop!</u> - Treating 1,200,000 acfm of flue gas - Capturing 9,000 Tons/day of CO₂ (400 MW_{net} power plant) - Sorbent diameter is very small: 50-100 μm - Result: Large pressure drop (6 psi) for short beds (12") ### 2. Regeneration Time - >30 minutes! → Keep regeneration temperatures low to prevent loss of amine groups - Results in large regeneration vessels ### 3. Sorbent cost and attrition rate ### 4. Heat management - Absorbtion is exothermic - Heat transfer in a fixed bed is poor ## **Novel System Design** Explore other commercial absorber designs that deal with pressure drop problems. # Design Results Fixed Bed - Large pressure drop (~6 psi) - Large number of absorber vessels (50+) - Very thin sorbent beds (< 26 inches) - Large footprint unless units are stacked (~50,000 ft²) - Chosen reactor geometry will not work - 30 ft diameter column with 26 inch bed height! | Flue Gas Flow Rate
per Unit (acfm) | Max
Bed Height
(inches) | CO ₂ Capacity
per Absorber (lbs) | T _{breakthrough}
(mins) | Parallel
Streams | Absorbers
per Stream | Total Number
of Absorbers | Total Sorbent
Mass (tonnes) | Footprint
(ft²) | |---------------------------------------|-------------------------------|--|-------------------------------------|---------------------|-------------------------|------------------------------|--------------------------------|--------------------| | 45,000 | 25.3 | 27,200 | 60 | 27 | 2 | 53 | 2,330 | 47,700 | | 62,700 | 17.7 | 18,980 | 30 | 19 | 3 | 57 | 1,750 | 51,300 | | 76,000 | 14.3 | 15,340 | 20 | 16 | 4 | 63 | 1,560 | 56,700 | | 87,000 | 12.3 | 13,180 | 15 | 14 | 5 | 69 | 1,470 | 62,100 | | 96,500 | 10.9 | 11,720 | 12 | 12 | 6 | 75 | 1,420 | 67,500 | | 105,000 | 9.9 | 10,630 | 10 | 11 | 7 | 80 | 1,370 | 72,000 | | 133,000 | 7.5 | 8,070 | 6 | 9 | 11 | 99 | 1,290 | 89,100 | | 160,000 | 6.0 | 6,460 | 4 | 8 | 16 | 120 | 1,250 | 108,000 | | 182,000 | 5.1 | 5,510 | 3 | 7 | 21 | 138 | 1,230 | 124,200 | # **Design Results** ### Fluidized Bed ### • Small pressure drop - − ~0.5 psi - Function of solids residence time in the absorber ### Footprint - $-7,000 \text{ ft}^2$ - Similar to wet-scrubbing system ### Sorbent attrition rate - Assume 6 month replacement - Increased O&M costs | Flue Gas Flow per Unit
(acfm) | # of Parallel
Streams | Superficial Velocity (ft/s) | Sorbent per Absorber (tonnes) | Bed Height
(inches) | Pressure Drop
(psi) | Footprint (ft²) | |----------------------------------|--------------------------|-----------------------------|-------------------------------|------------------------|------------------------|-----------------| | 50,000 | 24 | 1.2 | 50 | 2 | 0.08 | 22,000 | | 75,000 | 16 | 1.8 | 70 | 3 | 0.12 | 14,000 | | 100,000 | 12 | 2.4 | 95 | 4 | 0.15 | 11,000 | | 125,000 | 9.6 | 2.9 | 120 | 5 | 0.2 | 9,000 | | 150,000 | 8 | 3.5 | 140 | 6 | 0.2 | 7,000 | | 200,000 | 6 | 4.7 | 190 | 8 | 0.3 | 5,000 | # Design Results Novel Design: Phoenix System - Reasonable pressure drop - 3 psi - Footprint - 10,000 ft² - Greater than wet-scrubbing system but within constraints - No increased sorbent attrition rate | | Flowrate
per Unit
(acfm) | # of
Absorption Units
(Parallel Streams) | Sorbent Mass
per Unit
(tonnes) | Total Sorbent
Mass Required
(tonnes) | Pressure
Drop
(psi) | Total
Footprint
(ft²) | |---------|--------------------------------|--|--------------------------------------|--|---------------------------|-----------------------------| | Case 7 | 30,000 | 40 | 31 | 1,260 | 4.0 | 28,000 | | Case 8 | 50,000 | 24 | 52 | 1,260 | 3.2 | 25,000 | | Case 9 | 100,000 | 12 | 105 | 1,260 | 3.1 | 18,000 | | Case 10 | 150,000 | 8 | 165 | 1,320 | 2.9 | 11,000 | | Case 11 | 300,000 | 4 | 330 | 1,320 | 2.9 | 9,700 | # Design Results Summary - •Fixed Bed System does not meet design constraints - •Fluidized Bed meets constraints but may have increased sorbent attrition - Novel Fixed Bed meets constraints in certain configurations | | Flow Rate
per Unit
(acfm) | Absorber
Units | Total Sorbent
Mass Required
(tonnes) | Pressure
Drop
(psi) | Total
Footprint
(ft²) | | | |------------------------|---------------------------------|-------------------|--|---------------------------|-----------------------------|--|--| | Conventional MEA | 250,000 | 8-10 | N/A | 3-6 | 5,000-9,000 | | | | Amine-Enriched Sorbent | Amine-Enriched Sorbent | | | | | | | | Fixed Bed | 76,000 | 63 | 1,600 | 6 | 57,000 | | | | Fluidized Bed | 150,000 | 8 | 1,100 | 0.3 | 7,000 | | | | Novel Fixed Bed | | | | | | | | | Case 5 | 150,000 | 8 | 3,500 | 2.2 | 7,400 | | | | Case 11 | 300,000 | 4 | 1,300 | 2.9 | 9,700 | | | # **Economic Analysis**Sorbent Capital Costs •Conventional MEA: 2,700 lb/hr MEA make-up due to attrition •Fixed Bed Systems: Sorbent replaced every 2 years •Fluidized Bed: Sorbent replaced every 6 months | | Initial
Sorbent Cost
(MM \$) | Annual Sorbent
Replacement Cost
(MM \$ / yr) | |--------------------|------------------------------------|--| | MEA wet scrubbing* | \$94 | \$8.1 | | Fixed Bed | \$15 | \$7.5 | | Fluidized Bed | \$11 | \$22 | | Novel Fixed Bed | | | | Case 5 | \$35 | \$18 | | Case 11 | \$13 | \$6.5 | ^{*} MEA cost listed is total system cost # Economic Analysis Plant Performance | | Pressure Drop
(psi) | ID Fan Load
(MW) | Solvent
Pump Load
(MW) | Gross
Plant Size
(MW) | Cost of
Electricity
(¢/kWh) | Cost of
Electricity
Increase | |-----------------|------------------------|---------------------|------------------------------|-----------------------------|-----------------------------------|------------------------------------| | MEA Scrubber | 3 | 22.4 | 3 | 491 | 7.56 | 55% | | Fluidized Bed | 0.3 | 6.5 | N/A | 465 | 6.88 | 41% | | Novel Fixed Bed | Novel Fixed Bed | | | | | | | Case 5 | 2.2 | 15.9 | N/A | 474 | 6.93 | 42% | | Case 11 | 2.9 | 19.4 | N/A | 478 | 6.34 | 30% | ### Solid sorbent CO₂ capture systems have a: - 1. Smaller parasitic load (no solvent circulation) - 2. Smaller overall plant size - Less steam required for regeneration means less coal burnt - Reduced parasitic load draws less power from - 3. Reduced cost of electricity - Smaller, more efficient plant - Reduced capital and O&M Costs # **Economic Performance** ## Sensitivity Analysis | Property | "Best Case" Value | Baseline Variables | "Worst Case" Value | | |---------------------|-------------------------------------|---------------------------------------|-------------------------------------|--| | Sorbent Cost | \$5/kg sorbent | \$10/kg sorbent | \$15/kg sorbent | | | Regeneration Energy | 500 BTU/lb CO ₂ | 620 BTU/lb CO ₂ [NETL1] | 2,000 BTU/lb CO ₂ | | | Replacement Rate | Every 4 Years | Every 2 Years | Every 6 Months | | | Sorbent Capacity | 8 moles CO ₂ /kg sorbent | 6.4 moles CO ₂ /kg sorbent | 3 moles CO ₂ /kg sorbent | | # **Questions?** ## **Pressure Drop Calculations** ### **Ergun Equation:** $$\frac{\Delta P}{L} = \frac{150\overline{V_0}\mu(1-\varepsilon)^2}{g_c\Phi_s^2D_p^2\varepsilon^3} + \frac{1.75\rho\overline{V_0^2}(1-\varepsilon)}{g_c\Phi_sD_p\varepsilon^3}$$ ΔP = Pressure drop across the fixed bed $L \equiv \text{Bed height}$ V_0 = Superficial (empty tower) velocity $D_p =$ Sorbent particle diameter μ = Flue gas viscosity \mathcal{E} = Volume fraction of void spaces in a bed of solids $\Phi = \text{Spericity of sorbent}$ ρ = Flue gas density # **Post-Combustion Current Technology** *Pulverized Coal Power Plant with CO₂ Scrubbing* # PhoenixTM Design "Assumptions" First Glance ### Phoenix[™] System Parameters - Canister Geometry - Canister Length: ~2' - Canister Diameter: ~14" - Sorbent Bed Thickness: ~4.5" - 50 ppm H₂S removal @ 30,000 acfm - 150 canisters - Parallel Operation: Only one bank regenerating at a time ### Activated Carbon Parameters Diameter: 3.6 mm Density: 0.56 g/cm³ Capacity: 0.055-0.09 g H₂S/cm³ carbon - 90-2900 minute regeneration time # **System Differences** ### First Glance | | Species
Concentration | Removal Rate | Sorbent Volume Required per minute of flow | |--------------------------|--------------------------|--------------|--| | H ₂ S Cleanup | 50 ppm | 9 lb/hr | 1,240 cm ³ /min | | CO ₂ Capture | 10-13% | 27,000 lb/hr | 307,000 cm ³ /min | ### **CO₂ Capture System Requires:** - ~3,000 times the absorption rate - 250-400 times the sorbent volume - 32 PhoenixTM units operating in parallel (30,000 cfm units) ## **Preliminary System Design** ### A Scaled-Up Phoenix System | | Number of Canisters | Sorbent Bed
Thickness | Canister
Diameter | Canister
Length | |---|---------------------|--------------------------|----------------------|--------------------| | Phoenix Unit | 150 | 4.5" | 1.2' | 2' | | Scaled-Up Phoenix
Unit for CO ₂ Capture | 320 | 6" | 2.8' | 6' | ### Increased canister size 3 times longer, 2.3 times greater diameter ### Double the unit height Twice as many canisters per bank ### One additional bank 20 additional canisters # Preliminary System Design Scale-Up Results ### Increased canister size lowers △P - Increased sorbent volume at the same bed thickness - Increased surface area reduces linear velocity - Offset effects of smaller particle diameter ### Increased unit height - Utilizes available space - Reduces total system footprint ### Additional bank - Further reduces volumetric flow to any canister, and therefore linear velocity and pressure drop - Additional sorbent capacity # Preliminary System Design Results - Preliminary assessment of Phoenix[™] System for CO₂ Capture looks promising - Requires scale-up - Increased adsorption rate - Increased sorbent volume required for same volumetric flow rate - Additional investigation is warranted and should be pursued! ## **MEA Scrubbing Up-Close** 2000 Baseline Case | Reboiler Heat Duty (Btu/lb CO ₂) | 1,621 | CO ₂ Rich Loading (mol CO ₂ /mol MEA) | 0.441 | |--|--------|---|-------| | MEA Concentration (wt. %) | 27 | CO ₂ Lean Loading (mol CO ₂ /mol MEA) | 0.143 | | MEA Circulation Rate (GPM) | 24,500 | Scrubber/Stripper Pressure Drop (Psia) | 3/3 | | Absorption (°F) | 130's | Induced Draft Fan (MW) | 15 | | Regeneration (°F) | 250's | MEA Circulation Pumps (MW) | 2 | **FG to Stack** 135°F/15.4 Psia Source: Case 7A from "Evaluation of Innovative Fossil Fuel Power Plants with CO2 Removal", DOE_EPRI_1000316